

Williamson County Emergency Services Operations Center

Commissioner's Court – October 2010

Project Attributes

Site Selection

- Site selected on Inner Loop Road South east of the Justice Center and Animal Control Facility
- 152-acre site that meets all FEMA and DoD setback and land use/ buffer separations
- The selected site offers the best options for long-term use and flexibility
- Excellent access to local street and freeways
- Good proximity to utilities – although new utilities (power, sanitary and storm water) will be required
- High pressure gas line running through the site that will require design mitigation (separation via easement)

Project Attributes

Emergency Services Operations Center

- 27,300 GSF for emergency management services
- Fusion services (combining of various departments to collaborate in the event of an emergency) is a leading-edge concept
- House nine departments or departmental elements – largest users are Communications and Emergency Management
- The building can support approximately 120 persons for 3 to 4 days in the event of a significant event
- The building will be a durable facility to withstand intense weather events – includes redundant power back-up
- Building will be designed and constructed to be easily expanded and several add-alternates will be provided during design for maximum budget efficiency

Departmental Elements

- Computer Aided Dispatch (CAD)
- Sheriff (LT. and SGT.)
- 911 Communications
- Plans
- Emergency Management
- Hazardous Materials
- Logistics
- Texas Law Enforcement Communications System (TLETS)
- WCC Health Department
- GIS
- IT

Core
Service

Office
Function

Conference
Multi-purpose

Support
Utility

Milestone Schedule

Item	Date
Design commences Monday	October 4, 2010
Schematic design complete	November 26, 2010
Design Development complete	March 28, 2011
Construction Documents complete	August 5, 2011
Construction starts	August 2011
Construction Substantial Completion	September 2012
Move-in and occupancy	Q1 2013